Pilot Tests of Adsorptive Media Arsenic Treatment Technologies in the Arsenic Water Technology Partnership Malynda Aragon Malcolm Siegel Sandia National Laboratories Albuquerque, NM February 7, 2006 #### **Sandia Team Members** Tom Hinkebein, Malcolm Siegel, Malynda Aragon, Alicia Aragon, Randy Everett, William Holub Jr., Jerome Wright, Justin Marbury, Emily Wright, Bryan Dwyer, Michelle Shedd, Carolyn Kirby, Paul McConnell, Hongting Zhao, Linnah Neidel, Nik Rael, Andres Sanchez, David Stromberg # Why Is Sandia Pilot Testing? Scatter plots of BV*As vs. pH and SiO Note: these contain data from various sources, including pilot and RSSCT studies # Why Is Sandia Pilot Testing? Scatter plots of BV*As vs. pH and SiO Note: these contain data from various sources, including pilot and RSSCT studies #### **Outline** - The Arsenic Water Technology Partnership - Site selection - Concepts for Pilot Demonstration Tests - Initial Tests in New Mexico - Socorro, Anthony, Rio Rancho - Future work - Jemez Pueblo, Socorro (Phase 2), Oklahoma - Summary # Arsenic Water Technology Partnership Background - Congressional Appropriation \$10M FY03 FY05 - DOE- funded peer-reviewed, cost-shared research program to develop and demonstrate innovative technologies for removal and disposal of arsenic from drinking water - Partner Roles - Bench-Scale Studies (AwwaRF) - Demonstration Studies (Sandia) - Economic Analysis/Outreach (WERC) - Focus on small systems - 40% of resources directed to rural and Native American utility needs - Minimize costs capital, operating, maintenance - Minimize residual quantities & disposal costs # **Sandia Pilot Test Concepts** - Side-by-side demonstrations of technologies tested by AwwaRF bench-scale program, WERC design contest, or commercial technologies vetted through Vendor Forums - Test duration: 3 9 months - Test size: 0.3 10 gpm - Different technology classes: adsorptive media, Coagulation/Filtration, membranes, electrochemical - Cooperative effort between Sandia, Technology Owner and Site Owner - Test Protocols developed with help from NSF International, academia, industry during 2004-2005 # Things we look for in a pilot site - As concentration (>10 ppb) - Example ground water composition that will help other communities - pH, TDS, foulants such as Fe, Mn, silica, and organics - As(III)/As(V) - Competing ions (V, SO₄, etc.) - Other contaminants of concern/benefit (e.g, Ra, U, CIO₄, F) - Small size of system to be treated (< 10,000 users) - Community support facilitates rapid deployment - Water utility - Municipal government - Ability to deal with residuals/treated effluent - Rural and Native American communities that would benefit from assistance #### **Sites in New Mexico** # New Mexico Pilot Sites – Water Quality Summary (Average Values) | | Socorro | Anthony | Rio Rancho | Jemez Pueblo | |-------------------------------------|---------|---------|------------|--------------| | Total As/As(III), ppb | 42 / <2 | 20 / 18 | 19 / < 1 | 20 / 19 | | V (ppb) | 11 | 2 | 15 | <1 | | SiO2 (ppm) | 25 | 37 | 27 | 50 | | SO4 (ppm) | 29 | 180 | 100 | 24 | | Ca (ppm CaCO ₃) | 44 | 70 | 55 | 155 | | Fe (ppm) | 0.04 | 0.5 | 0.15 | 1.2 | | рН | 8.0 | 7.7 | 7.6 | 7.5 | | Conductivity (μS/cm) | 340 | 1400 | 620 | 770 | | Alkalinity (ppm CaCO ₃) | 130 | 180 | 160 | 290 | | TOC (ppm) | 0.5 | 0.8 | 0.5 | 2.0 | | NO ₃ (ppm N) | 0.2 | 0.0 | 2.0 | 0.0 | | F (ppm) | 0.50 | 0.50 | 0.90 | 1.00 | Sandia National Laboratorie # First Community Pilot: Socorro, NM - 100% groundwater source for drinking water - 2 warm springs (90°F) provide 500 gpm, 35 55 ppb As(V) by gravity flow. - Formerly site of tap for bottled water company; - Optimal F for oral health - Phase 1: Feb-Oct 2005 - Tested - Fe oxides: AD33, ARM200 - Resin ArseneXnp - Ti-oxide Metsorb - Zr-oxide Isolux - EBCT study of AD33 - 3,4,5 min # First Community Pilot: Socorro, NM | Vendor Media | MetSorb
(S6) | AD-33
(S8-10) | | Isolux 302M
(S7) | ARM 200
(S4) | ArsenX ^{np}
(S5) | | |-----------------------------|-----------------|------------------|------|---------------------|-----------------|------------------------------|------| | HLR, gpm/ft ² | 8 | 6 | | 23 | 6 | 8.1 | | | EBCT, min. | 2 | 2 | 4 | 5 | 0.20 | 4 | 3 | | Pre-filtration required? | No | No | No | No | Yes
(0.5μm) | No | No | | H _{col} , inches | 39 | 39 | 60 | 60 | 10 | 60 | 60 | | H _{media} , inches | 25.7 | 19.3 | 38.5 | 48.1 | 10 | 38.5 | 39.2 | | Media V, L | 3 | 2.2 | 4.5 | 5.6 | 0.39 | 4.5 | 4.7 | | Water FR,
gpm | 0.4 | 0.3 | 0.3 | 0.3 | 0.5 | 0.3 | 0.4 | | BW FR, gpm | 0.3 | | 0.3 | | N/A | 0.3 | 0.2 | #### **Socorro Pilot Phase I and Ila Events** SB, SC = Influent; S4 = ARM200 (FeOx); S5 = ArseneX^{np} (resin); S6 = Metsorb (TiOx); S7 = Isolux (ZrOx); S8-10 = AD33 (FeOx) # Media Performance: Socorro, NM S4 = ARM200 (FeOx); S5 = ArseneXnp (resin); S6 = Metsorb (TiOx); .aboratories S7 = Isolux (ZrOx); S8-10 = AD33 (FeOx) #### Media Performance in Socorro, NM #### Arsenic Removal Capacity | Parameter | ARM200
(FeOx) | Metsorb
(TiOx) | *ArseneX ^{np}
(Resin) | Isolux
(ZrOx) | AD33
(FeOx) | |-------------------------------|------------------|-------------------|-----------------------------------|------------------|----------------| | BV to 10 ppb | 8,600 | 13,000 | 27,000 | 32,000 | 43,000 | | Capacity at 10 ppb, mg/g | 0.60 | 0.70 | 1.38 | 1.67 | 3.56 | | Capacity at 35K BV, mg/g | 1.17 | 1.39 | 1.75 | 1.67 | 3.01 | | Depletion - C/Co at 35K
BV | 0.88 | 0.60 | 0.35 | 0.38 | 0.15 | | BV at C/Co = 0.8 | 33,000 | 87,000 | 53,000 | 63,000 | >270,000 | | Capacity at C/Co = 0.8 | 1.15 | 2.26 | 2.10 | 2.23 | > 4.62 | ^{*}ArseneX^{np} batch was defective #### Media Performance in Socorro, NM #### Effect of EBCT on Arsenic Removal Capacity | Parameter | | AD33 | | | | |----------------------------|--------|----------|----------|--|--| | | 2 min | 4 min | 5 min | | | | BV to 10 ppb | 24,000 | 43,000 | 42,000 | | | | Capacity at 10 ppb, mg/g | 1.95 | 3.56 | 3.47 | | | | Capacity at 35K BV, mg/g | 2.59 | 3.01 | 2.92 | | | | Depletion - C/Co at 35K BV | 0.50 | 0.15 | 0.12 | | | | BV at C/Co = 0.8 | 84,000 | >270,000 | >235,000 | | | | Capacity at C/Co = 0.8 | 4.03 | > 4.62 | >3.47 | | | #### Hydraulic Test Results: Socorro, NM #### **Results: Physical Observations** - Sieve Analysis: 0.8-29% loss - Particle Size Uniformity: All media had C_u < 5, most <2.5 (fairly uniform) - Surface Area: Doesn't seem to control As removal the media with the smallest surface area had the highest capacity - Each column reacted differently to operating conditions - Media was lost due to backwashing - Media compacted throughout pilot experiment # **RSSCT Results: Socorro, NM** # **RSSCT Results: Socorro, NM** # **Objective of RSSCTs** - Apply RSSCTs to site specific waters to aid in the design of pilot studies and full-scale treatment systems - Significantly reduce time and costs associated with pilot studies - Two RSSCT designs: - Proportional Diffusivity: duration 2-5 weeks - Constant Diffusivity: duration 2-10 days - Breakthrough curves from PD and CD RSSCTs should bracket breakthrough curves from pilot columns but so far results are not consistent. #### Phase II Studies in Socorro #### Phase IIa: - Capacity extension tests of spent media - pH adjustment by CO₂ gas - Interrupted flow #### Phase IIb: - Side-by side comparisons of 5 media at 2 pH levels - pH = (8: ambient and 6.8:CO₂ gas) - ArseneX^{np} QC'd batches - Isolux larger cartridge for more 'reliable' BV - Kemiron FeOx media - SANS Sandia proprietary media - Metsorb TiOx media - Evaluate inadvertent effects of treatment - Loss of pH control and arsenic spike # Second Community Pilot: Anthony, NM (Desert Sands MDWCA) - 100% groundwater source for drinking water - Warm springs (~85°F) provide 240-270 gpm, 20 ppb As - mainly As(III). - High sulfates, TDS - Intermittent Flow Operation - Media Tested - FeOx: AD33, ARM200, CFH12 - ZrOx: Isolux - TiOx: Metsorb, Adsorbsia GTO - Resins: ASM-10HP, ArseneX^{np} - Phase 2: Coated media December 2005 - La, Fe, Mg-coated diatomaceous earth - FeOx-Coated GAC - Fe-coated silicate - Also: re-loaded ArseneX^{np} column | Pilot Scale
Design Parameters | Adedge
AD33 | Kemiron
CFH 12 | Engelhard
ARM 200 | Hydroglobe
Metsorb | Dow
Adsorbsia
GTO | |----------------------------------|----------------|-------------------|----------------------|-----------------------|-------------------------| | Mesh Size | 10 x 35 | 10 x 18 | 12 x 40 | 16 x 60 | 10 x 60 | | Bulk Density (g/ml) | 0.48 | 0.98 | 0.76 | 0.72 | 0.8 | | EBCT (min) | 3 | 3 | 3 | 3 | 3 | | Loading Rate (gpm/ft²) | 6 | 6 | 6 | 6 | 6 | | Column Height (in) | 50 | 50 | 50 | 50 | 50 | | Media Depth (in) | 29 | 29 | 29 | 29 | 29 | | Media Volume (ft³) | 0.12 | 0.12 | 0.12 | 0.12 | 0.12 | | Water Flowrate (gpm) | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | | Pilot Scale
Design Parameters | MEI
Isolux | Purolite
ArseneX ^{np} | ResinTech
ASM10 HP | |----------------------------------|----------------------|-----------------------------------|-----------------------| | Mesh Size | < 400 | 16 x 50 | 20 x 40 | | Bulk Density (g/ml) | 0.86 | 0.81 | 0.74 | | EBCT (min) | 0.5 | 3 | 3 | | Loading Rate (gpm/ft²) | Patent pending | 6 | 6 | | Column Diameter (in) | radial flow | 3 | 3 | | Media Depth (in) | cartridge system 42" | 29 | 29 | | Media Volume (ft³) | cartridge height | 0.12 | 0.12 | | Water Flowrate (gpm) | 0.3 | 0.3 | 0.3 | #### Media Performance: Anthony, NM Laboratories S1=Isolux (ZrOx); S4 = CFH12 (FeOx); S5 = AD33 (FeOx); S6 = ARM200 (FeOx); S7=Adsorbsia GTO (TiOx); S8=Metsorb (TiOx); S9=ArseneX^{np}; S11=NXT-2 #### Speciation of Arsenic: Anthony, NM # Media Performance: Anthony, NM #### Backwashing: - Some media have required monthly backwashing (~2,000 bed volumes) - Others have required bimonthly backwashing (~4,000 bed volumes) - A few have required little or no backwashing - Most media haven't compressed much (compressed<10% of original height) - Can see iron oxide forming at top of ZrOx media and pre-filter #### Third Community Pilot: Rio Rancho, NM - 100% groundwater source for drinking water - Deep well (800 ft) provides 2000 gpm, 20 ppb As (mainly As V). - High sulfates, Vanadium, TDS - Phase 1: September 2005 Start - FeOx: AD33, CFH10 - ZrOx: Isolux - TiOx: Adsorbsia GTO - Resins: ASM-10HP, ARseneX^{np} - Continuous Flow Operation - Pre-sieved media prior to loading & initial backwash (> 60 mesh) # Third Community Pilot: Rio Rancho, NM | Pilot Scale
Design
Parameters | Adedge
AD33 | Dow
Adsorbsia | Kemiron
CFH 10 | MEI
Isolux | Purolite
ArseneX ^{np} | ResinTech
ASM10 HP | |-------------------------------------|----------------|------------------|-------------------|---|-----------------------------------|-----------------------| | Mesh Size | 10 x 35 | 10 x 60 | 10 x 18 | < 400 | 16 x 50 | 20 x 40 | | Bulk Density
(g/ml) | 0.48 | 0.8 | 0.98 | 0.86 | 0.81 | 0.74 | | EBCT (min) | 3 | 3 | 3 | 0.5 | 3 | 3 | | HLR (gpm/ft²) | 6 | 6 | 6 | Patent pending | 6 | 6 | | Media Depth
(in) | 29 | 29 | 29 | radial flow cartridge system 42" cartridge height | 29 | 29 | | Media V (ft³) | 0.12 | 0.12 | 0.12 | | 0.12 | 0.12 | | Water FR
(gpm) | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | | Backwash FR
(gpm) | 0.4 | 0.4 | 0.4 | 0.4 | 0.4 | 0.4 | #### Media Performance: Rio Rancho, NM S1=AD33 (FeOx); S2 = CFH10 (FeOx); S3 =ArseneX^{np}; S4 = ASM-10HP; S5=Adsorbsia GTO (TiOx); S6=Isolux (ZrOx) # **Summary: Bed Volume Results** | Media | Socorro BV to 10 ppb
breakthrough | Desert Sands BV
to 10 ppb
breakthrough ^a | Rio Rancho BV
to 10 ppb
breakthrough ^b | |-----------------------|--|---|---| | ARM200 | 9,000 | >10,000 | >20,000 | | AD33 | 26,000/43,000/42,000
(2/4/5 min EBCT) | >10,000 | N/A | | CFH12, CFH10 | N/A | >10,000 | >20,000 | | Isolux | 32,000 | >10,000 | >20,000 | | Metsorb | 13,000 | >10,000 | N/A | | Adsorbsia GTO | N/A | >10,000 | >20,000 | | ArseneX ^{np} | 27,000 | >10,000 | >20,000 | | ASM-10HP | N/A | 8,000 | 17,000 | | NXT-2 | N/A | Media broke
down at 2,400 | N/A | ^aPhase 1 not yet complete ^bPhase 1completion data #### **Summary: Results** - Pilot studies have been completed or are in progress at three sites in New Mexico: Socorro, Anthony, and Rio Rancho. - In general, the smaller the particle size of the media, the more susceptible the media is to incoming iron and/or particulate matter. - These media require more backwashing than others. - Empty bed contact time (EBCT) does have an affect on the relative performance of the media. - Most media vendors recommend 3-5 minutes EBCT - 3 minute EBCT is generally sufficient, in that higher bed volumes to 10 ppb breakthrough are demonstrated regularly. #### **Summary: Future Plans** - In 2006, the Arsenic Water Technology Partnership will undertake several activities: - Rio Rancho will be restarted by early spring 2006; a new pilot will also occur at this site - Phase 2 operations will begin at the Socorro site - A new pilot will start in Oklahoma - A new pilot will start at the Jemez Pueblo - The Jemez Pueblo pilot demonstration site will : - Test Coagulation-filtration technologies - Test the effectiveness of various oxidizers for Arsenic (III) - Compare pilot scale data to full scale iron and manganese removal plant. - Pilot-specific economic analyses will be performed at each site to gain further insight to the relative performance of each of the media. These results will be used to supplement our partner, WERC, in their efforts to build the Comprehensive Arsenic Tool (CoAsT). #### For More Information: #### **Arsenic Partnership Website** http://www.arsenicpartners.org/ #### Sandia Website http://www.sandia.gov/water/arsenic #### **WERC CoAsT Website** http://wercstation.nmsu.edu:8080/arsenic/AsTree.dsb